BROOKHAVEN NATIONAL LABORATORY # National Laboratory PUBLIC SPEAKING SKILLS Brookhaven One of the most important skills in life one needs to master. Theodore Sampieri ESOL Coordinator #### WHY DO WE NEED TO PRESENT? - Communicate data - Make an impact in our field(s) - Conferences, funding and performance review - FEEDBACK- from our colleagues, the audience, mentor, and other postdocs - Meet future collaborators - To obtain a job - O90% POSTDOCS will be required to present their work/ discoveries ### WHY ARE MANY SCIENTIFC TALKS BAD, BORING, AND DULL?? THE LAST TIME YOU PRESENTED, I LOST CONSCIOUSNESS AND BROKE MY NOSE ON THE TABLE. ### WHY ARE MANY SCIENTIFC TALKS BAD, BORING, AND DULL?? - Lack of preparation - Speaker lacks strong public speaking skills - Unable to distill the importance of the data - Unable to individualize research for your target audience UCLA researchers submit: Only 7% of our credibility with listeners comes for the actual words we speak. While 93% of it comes from our non-verbal communication and body language. ### HOW DO WE PREPARE FOR A GREAT SEMINAR? - Know the type of talk you want to conduct. - Have knowledge of your audience (size, professional background, and expectations). - Time allowed for the talk. (30 minutes means 30 minutes!) - Too many slides / no good! - General rule: 1+ min/slide - Time on task (T.o.T.)! Planning. #### Be an Effective Storyteller - Prepare material that is logical- tell a story, cover to cover. - What problem are you trying to solve? - Why should people care? - What is new? What is the impact? #### **COMMON MISTAKES** • How often have you attended a presentation- only to find that you are constantly reading slides that are too overcrowded with words? - You say you need to put everything on the slide so you or the audience won't forget anything - Remember: Audience will only remember 3 main points at the end #### Setup Your Story with a Good Introduction - Short talk: Stick to only one story - Long talk: *May* include an overview - Meaningless overview - Introduction - Results & Analysis - Conclusion & Future Work - Good overview - The challenges of artificial photosynthesis - Using nanostructured materials to reduce cost - Photoelectrochemical measurements - Summary of efficient materials tested - By the end of this talk you will understand why... - Talk about your methods and your approach - Submit- results, graphs, charts, and analysis - Summary—where you are going? What is your direction and or belief? - You have to have continuity. Your slides should be able to flow *smoothly* and logically. - One needs to have effective transitions. Slides should lead into one another. - THEN PRACTICE and REVIEW ON YOUR OWN. - USE FRIENDS OR FAMILY IN ORDER TO OBTAIN FEEDBACK. - ODON'T MEMORIZE YOUR SPEECH! BECAUSE YOU WILL NEVER BE NATURAL. - KNOW THE FACTS, BUT NOT WORD TO WORD! - YOUR SLIDES SHOULD GIVE THE STORY AWAY, YOU HAVE TO EXPLAIN THE SLIDES. #### Don't Give In To Powerpoint Poisoning #### **SLIDE PREPARATION** - 3-7 bullets per slide, spell check, animate, but don't over do it! - 1 slide per minute. Data slides 2-3 minutes. - Just the critical aspects of your work - Same color patterns/ don't get flashy - Double and triple check EVERYTHING! #### **DESIGNING SLIDES** - BIG clean fonts (20 point should be the SMALLEST) - O Use CLEAN backgrounds − Your data should be the focus. - •Black on white is easiest to read for *scientific talks* - •Use color in diagrams, schemes, graphs, data - •Color in background accents, for emphasis in text, title #### **DESIGNING SLIDES** - •Don't clutter slides unnecessarily - One idea per slide, avoid sentences - OUse equations sparingly (even if you're a theorist) - OUse animations and sound effects sparingly but effectively Not all projectors are created equal Don't use colored fonts on a colored background Avoid using colored backgrounds unless you have a strange compulsion - Select what data to present - Select sharp colors that are vivid - Label tables or figures that you are presenting- Data should speak for itself - Always explain X and Y axis and variables in the graph. Example: Temperature by month Temperature #### **Preparing Data** - Powerpoint was designed for business not science - Use thick lines and dark colors only (don't use Excel defaults!) - Use Origin or Igor- data processing programs - LABEL all curves (avoid legends) - NEVER more than 2 graphs per slide - Always *introduce* the graph: "Y vs. X acquired by Z method" - Explain what the graph represents - Always include a scale bar on images #### **Results** - The SEM image of iron oxide shows dendritic cauliflower-like features that improve surface area. - Doping iron oxide with silicon improves the photocurrent density significantly. - The front side illumination of Fe₂O₃ displays higher efficiency. #### **Results** - Meaningless title - Text too small - Unlabeled axis or axis too small to read - Unlabeled traces - At least they aren't Excel plots - No scale bar on image - Too wordy #### Enhanced Water Oxidation by Si Doped Fe₂O₃ - Dendritic cauliflower-like features improve surface area - Si doping enhances photoelectrochemical performance - Front side illumination of Fe₂O₃ is more efficient #### Art can illustrate a point- a picture is powerful. **Indicate data source-** cite work. Create a visual balance. Text/image. - ☐ The HIV/ AIDS drug abacavir (orange, blue and red spheres) interacts with a protein (grey) made by a particular gene that causes a hypersensitivity to the drug. - ☐ The protein "shows" the body's immune system a peptide (light blue) it has never seen, causing an allergic reaction. #### **WORK CITED** - O Structure Helps Yield Drug "Hypersensitivity" Tests for Patients - O By Laura Mgrdichian. Brookhaven National Laboratory #### **Take Home Messages** - □ 1) **T.O.T.-** Time on Task. Don't go over the allowed time! - 2) Tailor your talk for your audience. - 3) Explain "your story" and be animated while doing so! - 4) Deliver clear and concise slides and diagrams. - □ 5) Proofread, practice and review. # Giving the Presentation Statistically speaking: #### PART II #### GIVING THE PRESENTATION - Keep talk simple short and concise. - No paragraphs in slides! - Speak clearly, with conviction, raise your voice. - Show animation, convey the message in a very powerful way. Be enthusiastic! - MAKE EYE contact!!!! Very important, talk directly to the person!!! Look them in the eyes! It makes *people pay attention*. - Engage the audience if possible. - Ask questions in order to capture their attention. - NEVER SIT DOWN!!!!! Worst thing you can do. *Maintain good body language, move around.* - Never read from notes. You'll loose the focus of the audience. - You should guide the talk. Don't rush! - Practice. Time yourself, have a good pace. - TIME ON TASK: It's a strike against you, if you don't listen to the directions that you were given. - <u>Example</u>: 30 minutes allowed and you present for 45 minutes. - You need to be effective with the time you have. #### Speak to the audience, don't scream! - Face the audience, never turn your back on the audience. - Don't read unless quoting something. - You can *stop briefly time to time*. Let the audience understand and absorb the data. - •Use laser point effectively. Don't be relentless with it! - Don't keep your hands in your pockets!!! It shows you are nervous. - Use your hands to be animated, describe major segments. - Allow questions to be ask! Don't interrupt. Repeat the questions, so people in the back of the room can hear! - Be yourself! Calm, cool, and collective. Change something about yourself if necessary. (style, clothing, or appearance) #### **Control-** The 6 Human Emotions. #### **POSITIVE:** - Happy- (joyful, cheerful, and enthusiastic). - Attempt to display this. #### **NEGATIVE:** - Fear - Sad - Disgusted - Surprised - O Anger #### Surprise Anger Нарру Sadness Fear Disgust ### YOU HAVE TO BE AN ACTOR WHEN PRESENTING - Capture the people for the entire duration of the delivery. - Performance, has to memorable. - Be active and an actor!